FINANCIAL STATEMENTS **DECEMBER 31, 2009 and 2008** Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 7/28//0 A Professional Accounting Corporation www.pncpa.com **FINANCIAL STATEMENTS** **DECEMBER 31, 2009 and 2008** #### TABLE OF CONTENTS | | <u>Page</u> | |---|-------------| | Independent Auditors' Report | . 1 | | Management's Discussion and Analysis | 3 | | Financial Statements: | • | | Statements of Plan Net Assets Available for Benefits | 13 | | Statements of Changes in Plan Net Assets Available for Benefits | 14 | | Notes to Financial Statements | . 15 | | Supplemental Schedules: | | | Schedule of Employer Contributions | 25 | | Schedule of Funding Progress | 26 | A Professional Accounting Corporation Associated Offices in Principal Cities of the United States www.pncpa.com #### Independent Auditors' Report The Board of Directors East Jefferson General Hospital We have audited the accompanying statement of plan net assets available for benefits of the East Jefferson General Hospital Retirement and Savings Plans (the Plans) as of December 31, 2009 and the related statement of changes in plan net assets available for benefits for the year then ended. These financial statements are the responsibility of the Plans' management. Our responsibility is to express an opinion on these financial statements based on our audit. The financial statements of the Plans as of and for the year ended December 31, 2008, were audited by other auditors whose report dated March 30, 2009, expressed an unqualified opinion on those statements. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. We were not engaged to perform an audit of the Plans' internal control over financial reporting. Our audit included consideration of the internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Plans' internal control over financial reporting. Accordingly, we express no such opinion. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the accompanying financial statements referred to above present fairly, in all material respects, the plan net assets available for benefits of the East Jefferson General Hospital Retirement and Savings Plan at December 31, 2009 and the changes in plan net assets available for benefits for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated May 7, 2010 on our consideration of the East Jefferson General Hospital Retirement and Savings Plans' internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. Management's discussion and analysis on pages 3 through 12, the schedule of employer contributions on page 25, and the schedule of funding progress on page 26 are not a required part of the basic financial statements, but are supplementary information required by the principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted primarily of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it. Metairie, Louisiana Postlethwaite a Netterville May 7, 2010 #### MANAGEMENT'S DISCUSSION AND ANALYSIS This discussion and analysis of the financial performance of East Jefferson General Hospital's Savings and Pension Plan provides an overview of the Defined Contribution and Defined Benefit Plans' financial activities for the fiscal years ended December 31, 2009 and 2008. Please read this section in conjunction with the financial statements, which begin on page 13. #### FINANCIAL HIGHLIGHTS The following highlights are explained in greater detail later in this discussion. #### Defined Benefit Retirement Plan - Financial Highlights for the Year Ended December 31, 2009 - The net assets held in trust for the Defined Benefit Retirement Plan increased by \$4,817,325 during the 2009 fiscal year and totaled \$32,180,260 as of December 31, 2009. - Retirement benefits paid during 2009 increased \$216,081 to total \$2,830,845. - Employer contributions to the Plan increased \$438,060 during 2009 to total \$1,851,102. - Net appreciation in the fair market value of investments was \$5,142,199 compared to net depreciation of \$11,840,881 for the prior fiscal year. - Investment advisory and custodial fees decreased \$82,071 to total \$165,101. #### Defined Contribution Savings Plans - Financial Highlights for the Year Ended December 31, 2009 - The aggregate net assets held in trust for the Defined Contribution Savings Plans increased by \$21,616,627 during the 2009 fiscal year and totaled \$102,815,154 as of December 31, 2009. - Net appreciation in fair market value of investments was \$13,279,249 compared to net depreciation of \$22,835,405 for 2008. - Total contributions to the Savings Plans decreased by \$1,100,979 to total \$12,720,013 on December 31, 2009. - Total withdrawals increased \$1,573,411 during 2009 bringing total withdrawals to \$6,117,886. #### Defined Benefit Retirement Plan - Financial Highlights for the Year Ended December 31, 2008 - The net assets held in trust for the Defined Benefit Retirement Plan decreased by \$12,353,963 during the 2008 fiscal year and totaled \$27,362,935 as of December 31, 2008. - Retirement benefits paid during 2008 increased \$114,973 to total \$2,614,764. - Employer contributions to the Plan decreased \$84,676 during 2008 to total \$1,413,042. #### MANAGEMENT'S DISCUSSION AND ANALYSIS - Net appreciation in the fair market value of investments was \$11,840,881 compared to net appreciation of \$2,887,546 for the prior fiscal year. - Investment advisory and custodial fees decreased \$27,925 to total \$247,172. #### Defined Contribution Savings Plans - Financial Highlights for the Year Ended December 31, 2008 - The aggregate net assets held in trust for the Defined Contribution Savings Plans decreased by \$9,852,554 during the 2008 fiscal year and totaled \$81,198,527 as of December 31, 2008. - Net appreciation in fair market value of investments was \$22,835,405 compared to net appreciation of \$1,368,673 for 2007. - Total contributions to the Savings Plans increased by \$419,514 to total \$13,820,992 on December 31, 2008. - Total withdrawals increased \$393,200 during 2008 bringing total withdrawals to \$4,544,474. #### **OVERVIEW OF THE FINANCIAL STATEMENTS** The Plans' basic financial statements include the following: - 1. Statements of plan net assets available for benefits, - 2. Statements of changes in plan net assets available for benefits, and - 3. Notes to the financial statements. The statements of plan net assets available for benefits report the Plans' assets, liabilities, and resultant net assets held in trust for pension benefits. It discloses the financial position of the Plans as of December 31, 2009 and December 31, 2008. The statements of changes in plan net assets available for benefits report the results of the Plans' operations during the years disclosing the additions to and deductions from the plan net assets. It supports the change that has occurred to the prior year's net asset value on the statement of plan net assets available for benefit. The notes to the financial statements provide additional information and insight that are essential to gaining a full understanding of the data provided in the statements. The notes to the statements are followed by required supplementary information and supplementary information that further explain and support the information in the financial statements. #### MANAGEMENT'S DISCUSSION AND ANALYSIS #### CHANGES TO THE DEFINED BENEFIT PENSION PLAN In July 2008, the Board of Directors approved an Amendment to provide retirement benefits to team members and physicians of East Jefferson Physicians Group, L.L.C., a Louisiana limited liability company. The Plan was amended as follows: Definition of Employer, Service Crediting, Preservation of Benefits, No Termination of Employment, No Duplication of Benefits, and Effective Time. Further explanations on the items mentioned above can be found under the section changes to the Defined Contribution Savings Plan Structure. The Defined Benefit Plan Statement
of Overall Investment Policy and Guidelines was revised in July 2008 and approved by the Board of Directors on July 2009. The revision of the plan changed the allocation for the plan assets to be invested in accordance with the maximum and minimum range for each asset category as stated below. #### For the total fund: | Asset Category | Minimum | Policy Target | <u>Maximum</u> | |----------------------|---------|---------------|----------------| | Large Cap Stocks | 23% | 33% | 43% | | Small Cap Stocks | 6% | 14% | 22% | | International Stocks | 5% | 11% | 17% | | U.S. Fixed Income | 13% | 23% | 33% | | Int'l Fixed Income | 2% | 5% | 8% | | Hedge Funds | 6% | 14% | 22% | For 2010 the recommended contribution is \$2,554,536, \$703,434 more than the 2009 recommended contribution of \$1,851,102. This relative increase in the required annual contribution is attributable to the change in actuarial asset method used. Effective with the actuarial value of assets as of January 1, 2010, the actuarial value method used is market value. For 2009 the recommended contribution is \$1,851,102, \$438,059 more than the 2008 recommended contribution of \$1,413,043. This increase can be attributable to the poor market conditions during 2008. #### FINANCIAL ANALYSIS – RETIREMENT PLAN #### Defined Benefit Retirement Plan - 2009 and 2008 The net assets held in trust for the Defined Benefit Retirement Plan increased by \$4,817,325 during the 2009 fiscal year and totaled \$32,180,260 as of December 31, 2009. While the \$5,142,199 fair market value appreciation of plan investments contributed to an increase in net assets during 2009, investment growth has increased in comparison to the \$11,840,881 depreciation reported in 2008. This increase was offset by increases in net assets attributable to a \$216,081 increase in retirement benefits paid and a \$82,071 net decrease in advisory and custodial fees. #### MANAGEMENT'S DISCUSSION AND ANALYSIS When combined with the effects of a \$438,060 increase in employer contributions, the net assets held in trust increased \$4,817,325 compared to the \$12,353,963 decrease reported in 2008. ## Retirement Plan Plan Net Assets Available for Benefits | | 2009 | 2008 | Difference | Difference | |-------------------|---------------|---------------|--------------|------------| | Investments | \$ 32,237,080 | \$ 27,402,144 | \$ 4,834,936 | 17.6% | | Receivables | 12,601 | 20,911 | (8,310) | -39.7% | | Total assets | 32,249,681 | 27,423,055 | 4,826,626 | 17.6% | | Total liabilities | 69,421 | 60,120 | 9,301 | 15.5% | | Plan net assets | \$ 32,180,260 | \$ 27,362,935 | \$ 4,817,325 | 17.6% | The primary investment advisor, Equitas Capital Advisors, LLC, monitors and reports regularly on the performance of nine sub-advisors specializing in: Large Cap Equity Value, Small Cap Equity Value, Hedge Funds, International Equity/Fixed, and Fixed Income/Intermediate Term Bonds. During 2009, the fair market value of investments held by the Defined Benefit Pension Plan revealed a net appreciation of \$5,142,199. Equitas Capital Advisors has calculated the net time-weighted rate of return for the plan year ending December 31, 2009 at 22.70%. This is an increase of 51.67% compared to the (28.97%) net time-weighted rate of return reported in 2008 and 4.07% higher than Equitas' Balanced Index benchmark. The over-performance of the Plan's investment relative to industry benchmarks can mostly be attributed to the 41.32% returns provided by the Plan's Fixed Income Manager and the International Fixed Income Manager. Retirement Plan Changes in Plan Net Assets Available for Benefits | | 2009 | 2008 | Difference | Difference | |------------------------------------|---------------|----------------|--------------|------------| | Additions: | | | | | | Contributions | \$ 1,851,102 | 2 \$ 1,413,042 | \$ 438,060 | 31.0% | | Investment income (loss) | 5,962,169 | 9 (10,905,069) | 16,867,238 | -154.7% | | Less: fees | (165,10) | (247,172) | 82,071 | -33.2% | | Total additions | 7,648,170 | (9,739,199) | 17,387,369 | -178.5% | | Deductions: | | | | | | Benefits | 2,830,845 | 2,614,764 | 216,081 | 8.3% | | Change in plan net assets | 4,817,325 | (12,353,963) | 17,171,288 | -139.0% | | Plan net assets, beginning of year | 27,362,935 | 39,716,898 | (12,353,963) | | | Plan net assets, end of year | \$ 32,180,260 | \$ 27,362,935 | \$ 4,817,325 | 17.6% | #### **MANAGEMENT'S DISCUSSION AND ANALYSIS** Employer contributions to the Plan increased \$438,060 to total \$1,851,102 in 2009. This contribution was approved by the Board of Directors and corresponded to the recommended contribution amount detailed in the 2009 Plan Year Actuarial Valuation performed by Milliman. The comparative increase in the required contribution is primarily attributable to change in actuarial asset method used. The actuarial valuation for the plan year beginning January 1, 2010 recommends a \$2,554,536 contribution to the Pension Trust Fund during 2010. The Schedule of Contributions (on page 25) presents historical trend information about the annual required employer contributions and the contributions made in relation to the requirement. The Schedule of Funding Progress (on page 26) includes historical trend information about the actuarially funded status of the plan form an on-going plan perspective and the progress made in accumulating sufficient assets to pay benefits and insurance premiums when due. These schedules provide information that contributes to understanding the changes over time in the funding status of Plan. #### Defined Benefit Retirement Plan - 2008 and 2007 The net assets held in trust for the Defined Benefit Retirement Plan decreased by \$12,353,963 during the 2008 fiscal year and totaled \$27,362,935 as of December 31, 2008. ## Retirement Plan Plan Net Assets Available for Benefits | | | 2008 | 2007 | Difference | Difference | |---|-------------------|---------------|---------------|----------------|------------| | , | Investments | \$ 27,402,144 | \$ 41,046,315 | \$(13,644,171) | -33.2% | | | Receivables | 20,911 | 171,365 | (150,454) | -87.8% | | | Total assets | 27,423,055 | 41,217,680 | (13,794,625) | -33.5% | | | Total liabilities | 60,120 | 1,500,782 | (1,440,662) | -96.0% | | | Plan net assets | \$ 27,362,935 | \$ 39,716,898 | \$(12,353,963) | -31.1% | While the \$11,840,881 fair market value depreciation of plan investments contributed to a decrease in net assets during 2008, investment growth has decreased significantly in comparison to the \$2,887,546 appreciation reported in 2007. This decrease was offset by increases in net assets attributable to an \$114,973 increase in retirement benefits paid and a \$27,925 net decrease in advisory and custodial fees. When combined with the effects of a \$84,677 decrease in employer contributions, the net assets held in trust decreased \$12,353,963 compared to the \$2,892,529 increase reported in 2007. #### MANAGEMENT'S DISCUSSION AND ANALYSIS Ten investment advisors managed the investments in the Retirement Plan as of December 31, 2008. The primary investment advisor, Equitas Capital Advisors, LLC, monitors and reports regularly on the performance of nine sub-advisors specializing in: Large Cap Equity Value, Small Cap Equity Value, Hedge Funds, International Equity/Fixed, and Fixed Income/Intermediate Term Bonds. During 2008, the fair market value of investments held by the Defined Benefit Pension Plan revealed a net depreciation of \$11,840,881. Equitas Capital Advisors has calculated the net time-weighted rate of return for the plan year ending December 31, 2008 at (28.97%). This is a decrease of 39.76% compared to the 10.79% net time-weighted rate of return reported in 2007 and 3.86% lower than Equitas' Balanced Index benchmark. The under-performance of the Plan's investment relative to industry benchmarks can mostly be attributed to the (23.43%) returns provided by the Plan's Small Cap Equity Manager and the International Equity Manager. Retirement Plan Changes in Plan Net Assets Available for Benefits | | 2008 | 2007 | Difference | Difference | |------------------------------------|---------------|---------------|-----------------|------------| | Additions: | | | | | | Contributions | \$ 1,413,042 | \$ 1,497,719 | \$ (84,677) | -5.7% | | Investment income (loss) | (10,905,069) | 4,169,698 | (15,074,767) | -361.5% | | Less: fees | (247,172) | (275,097) | 27,925 | -10.2% | | Total additions | (9,739,199) | 5,392,320 | (15,131,519) | -280.6% | | Deductions: | | | • | | | Benefits | 2,614,764 | 2,499,791 | 114,973 | 4.6% | | Change in plan net assets | (12,353,963) | 2,892,529 | (15,246,492) | -527.1% | | Plan net assets, beginning of year | 39,716,898 | 36,824,369 | 2,892,529 | | | Plan net assets, end of year | \$ 27,362,935 | \$ 39,716,898 | \$ (12,353,963) | -31.1% | Employer contributions to the Plan decreased \$84,677 to total \$1,413,042 in 2008. This contribution was approved by the Board of Directors and corresponded to the recommended contribution amount detailed in the 2008 Plan Year Actuarial Valuation performed by Milliman. The comparative increase in the required contribution is primarily attributable to the freezing of the Defined Benefit Plan and the resulting elimination of normal cost from the actuarial contribution calculation. The actuarial valuation for the plan year beginning January 1, 2009 recommends a \$1,851,102 contribution to the Pension Trust Fund during 2009. #### CHANGES TO THE DEFINED CONTRIBUTION SAVINGS PLAN STRUCTURE In the third quarter of 2008, the board of Directors adopted a resolution to include east Jefferson Physicians, L.L.C. physicians and team members to the 401(a) Savings Plan, 401(a) Special Pay Plan, 403(b) Savings Plan, 403(b) Special Pay Plan, and the 457(b) Savings Plan. #### MANAGEMENT'S DISCUSSION AND ANALYSIS The Plans were amended as follows: - 1. Definition of Employer: The definition of employer in the Plan is revised to include the LLC.
- 2. Service Crediting: All service performed for either EJGH or the LLC shall be aggregated for purposes of eligibility, vesting, and accrual of benefits under the Plan. - Preservation of Benefits: All pre-transfer account balances, credits, and accrual of the transferring employees shall be preserved after the transfer. All prior employee elections and designation shall also remain in effect. - 4. No termination of Employment: No employee shall be considered as having terminated employment under the Plan solely as a result of transferring his or her employment from EJGH to the LLC, or vice versa. - 5. No duplication of Benefits: In no event shall any employee receive duplicate benefits from the Plan as a result of this Amendment. - 6. Effective Time: This Amendment became effective August 1, 2008 This amendment was necessary to continue benefits for physicians and team members whose employment was transferred to east Jefferson Physicians, L.L.C. without interruption, augmentation or reduction by Jefferson Parish Hospital Service District No. 2. East Jefferson General Hospital retains administrative and substantive control of the benefit plans. In July 2009, the Board of Directors approved a resolution to add two more investments options to the 401(a) Retirement Savings, 403(b) Retirement Savings and 457(b) Voluntary Retirement Savings Plans. The Van Kampen Growth Income was added to the Large Value Category, and the Artisan Mid-Cap Value was added as an option under the Mid-Cap Value Category. Total investment options for team members to choose from for investment diversification in the Savings Plans are as follow: | Asset Category | Fund Name | |------------------------|--| | Foreign Large Blend | American Funds EuroPacific Growth | | World Stock | American Funds Capital World Growth & Income | | Small Growth | JP Morgan Small Cap Growth | | Small Blend | Oppenheimer Main Street Small Cap | | Small Value | Allianz NFJ Small Cap Value | | Mid-Cap Growth | Columbia Acorn | | Mid-Cap Blend | Dreyfus Midcap Index | | Mid-Cap Value | Artisan Mid Cap Value | | Large Growth | American Funds Growth Fund of America | | Large Blend | American Funds Growth Fund of America | | Large Value | Dodge & Cox and Van Kampen Growth & Income | | Moderate Allocation | American Funds American Balanced | | Intermediate-Term Bond | PIMCO Total Return | | Money Market | American Century Capital Preservation Money Market | | Stable Value | Fixed Interest Option | | Lifestyle Funds | Target Maturity - T Rowe Price 10 Series | #### **MANAGEMENT'S DISCUSSION AND ANALYSIS** #### FINANCIAL ANALYSIS - SAVINGS PLANS #### **Defined Contribution Savings Plans - 2009 and 2008** The net assets held in trust for the combined Savings Plan administered by East Jefferson General Hospital increased by \$21,616,627 during the 2009 fiscal year. Net appreciation of \$13,279,249 was the main force behind the decrease in net assets. Combined investment income, net of investment advisory fees, totaled \$15,573,275 in 2009. Total withdrawals, benefit paid, and forfeiture was \$6,676,661 for the year. Savings Plans Plan Net Assets Available for Benefits | | 2009 | 2008 | Difference | Difference | |-----------------|---------------|--------------|--------------|------------| | Investments | \$ 97,965,254 | \$75,904,310 | \$22,060,944 | 29.1% | | Receivables | 4,849,900 | 5,294,217 | (444,317) | -8.4% | | Total assets | 102,815,154 | 81,198,527 | 21,616,627 | 26.6% | | Plan net assets | \$102,815,154 | \$81,198,527 | \$21,616,627 | 26.6% | As stated above, the 2009 Savings Plan investments reflected a net appreciation in fair market value of \$13,279,249. While the appreciation of the fair market value of investments indicates a positive rate of return for 2009, returns have increased in comparison to the \$22,835,405 net depreciation observed in 2008. Savings Plans Changes in Plan Net Assets Available for Benefits | |
2009 | 2008 | Difference | Difference | |------------------------------------|-------------------|-------------------|----------------|------------| | Additions: | | | | | | Contributions | \$
12,720,013 | \$ 13,820,992 | \$ (1,100,979) | -8.0% | | Investment income (loss) | 15,574,927 | (18,609,756) | 34,184,683 | -183.7% | | Less: fees | (1,652) | (5,361) | 3,709 | -69.2% | | Total additions | 28,293,288 | (4,794,125) | 33,087,413 | -690.2% | | Deductions: | | • | | | | Benefits | 6,117,886 | 4,544,4 75 | 1,573,411 | 34.6% | | Forfeitures |
558,775 | 513,955 | 44,820 | 8.7% | | Total deductions | 6,676,661 | 5,058,430 | 1,618,231 | 32.0% | | Change in plan net assets | 21,616,627 | (9,852,555) | 31,469,182 | -319.4% | | Plan net assets, beginning of year |
81,198,527 | 91,051,082 | (9,852,555) | -10.8% | | Plan net assets, end of year | \$
102,815,154 | \$ 81,198,527 | \$ 21,616,627 | 26.6% | #### **MANAGEMENT'S DISCUSSION AND ANALYSIS** Total contributions to the Savings Plans decreased by \$1,100,979 to total \$12,720,013. Employer contributions had a net decrease of \$375,667. Total team member contribution to the Savings Plans decreased by \$725,312 for the year. Team-member contributions to the 403(b) plan decreased by \$726,985 versus an increase of \$1,673 in the 457(b) plan. The 403(b) decrease corresponds to the reduction of 103 plan participants during 2009. As participation in the 403(b) plan decreased, employer contributions to the 403(b) plan decreased as well. #### Defined Contribution Savings Plans - 2008 and 2007 The net assets held in trust for the combined Savings Plan administered by East Jefferson General Hospital decreased by \$9,852,555 during the 2008 fiscal year. Net depreciation of \$22,835,405 was the main force behind the decrease in net assets. Combined investment income, net of investment advisory fees, totaled a loss of \$18,615,117. Total withdrawals, benefit paid, and forfeiture was \$5,058,430 for the year. Savings Plans Plan Net Assets Available for Benefits | • | 2008 | 2007 | Difference | Difference | |-----------------|---------------|---------------|-----------------|------------| | Investments | \$ 75,904,310 | \$ 85,922,451 | \$ (10,018,141) | -11.7% | | Receivables | 5,294,217 | 5,128,631 | 165,586 | 3.2% | | Total assets | 81,198,527 | 91,051,082 | (9,852,555) | -10.8% | | Plan net assets | \$ 81,198,527 | \$ 91,051,082 | \$ (9,852,555) | -10.8% | As stated, the 2008 Savings Plan investments reflected a net depreciation in fair market value of \$22,835,405. While the depreciation of the fair market value of investments indicates a negative rate of return for 2008, returns have decreased in comparison to the \$1,368,673 net appreciation observed in 2007. Total contributions to the Savings Plans increased by \$419,514 to total \$13,820,992. Employer contributions had a net increase of \$672,490 and composed 1.6% of the overall increase. Total contribution by team members' decreased by \$252,976 for the year. Team-member contributions to the 403(b) plan decreased by \$344,949 versus and increase of \$97,814 in the 457(b) plan. The 403(b) decrease corresponds to the reduction of 365 403(b) plan participants during 2008. As participation in the 403(b) plan decreased, employer contributions to the 403(b) plan decrease as well. #### **MANAGEMENT'S DISCUSSION AND ANALYSIS** ## Savings Plans Changes in Plan Net Assets Available for Benefits | | 2008 | 2007 | Difference | Difference | |------------------------------------|---------------|---------------|----------------|--------------------| | Additions: | | • | | | | Contributions | \$ 13,820,992 | \$ 13,401,478 | \$ 419,514 | 3.1% | | Investment income (loss) | (18,609,756) | 4,633,124 | (23,242,880) | -501.7% | | Less: fees | (5,361) | (69,868) | 64,507 | -9 2.3% | | Total additions | (4,794,125) | 17,964,734 | (22,758,859) | -126.7% | | Deductions: | | | | | | Benefits | 4,544,475 | 4,151,274 | 393,201 | 9.5% | | Forfeitures | 513,955 | 380,505 | 133,450 | 35.1% | | Total deductions | 5,058,430 | 4,531,779 | 526,651 | 11.6% | | Change in plan net assets | (9,852,555) | 13,432,955 | (23,285,510) | -173.3% | | Plan net assets, beginning of year | 91,051,082 | 77,618,127 | 13,432,955 | 17.3% | | Plan net assets, end of year | \$ 81,198,527 | \$ 91,051,082 | \$ (9,852,555) | -10.8% | #### EJGH RETIREMENT AND SAVINGS PLANS AS A WHOLE During the year ended December 31, 2009, East Jefferson General Hospital's combined plan net assets increased \$26,433,952, to total \$134,995,414. Much of the observed upturn in the plan assets is attributable to the positive returns on investments. The 403(b) Plan active participants decreased by 4% (103 participants) to total 2,495 at year end and total contributions for the defined benefit and defined contribution plans decrease \$662,919 to total \$14,571,115. New enrollments to the Savings Plan decrease by 25.6% to total 215. During the year ended December 31, 2008, East Jefferson General Hospital's combined plan net assets decreased \$22,206,517, to total \$108,561,462. Much of the observed decline in the plan assets is attributable to the negative returns on investments and the decrease in total combine contributions. Plan participants decreased by 146 to total 1,170 at year end and total contributions for the defined benefit and defined contribution plans increased \$334,837 to total \$15,234,034. #### **REQUESTS FOR INFORMATION** Questions concerning any of the information provided or requests for additional financial information should be addressed to Judy Brown, Senior Vice President and Chief Financial Officer, (504) 454-4023 East Jefferson General Hospital, 4200 Houma Boulevard, Metairie, Louisiana 70006. ## EAST JEFFERSON GENERAL HOSPITAL RETIREMENT AND SAVINGS PLANS STATEMENTS OF PLAN NET ASSETS AVAILABLE FOR BENEFITS DECEMBER 31, 2009 AND 2008 | | | | | 2009 | | | • | | | | 1008 | | | |
--|--|---------------|------------------------------|---------------------|--------------|-------------------------------|------------------------|--------------------|---------------|-------------------|------------------------------------|--------------|-------------------------------|------------------------| | | Defined
Benefit | | Defined Contribution Savings | ordeo Savings Plans | | Total | | Defined
Senetit | A | efined Contribut | Defined Contribution Savings Plans | | Total
Defined | | | | Retirement
Plan | 401(a) | 403(b)
Special | -403(b) | 457(b) | Centribution
Savings Plans | Tetal | Retirement
Plan | 401(=) | 403(b)
Special | 403(b) | 457(b) | Centribution
Savings Plans | Tetal | | ASSETS Receivables Accrued turnen and dividends \$ | \$ 12,601 | | • | | | | \$ 12,601 | \$ 20,911 | | •• | • | | | \$ 20,911 | | Countaine on receivable. Employee | • | 1,951,294 | | 200,692 | 60,130 | 260,822
4,589,074 | 250,622 | | 3,058,254 | | 1,951,747 | 61,849 | 284,636 | 284,636
5,069,581 | | Total receivables | 12,601 | 2,951,294 | • | 1,838,476 | 60,130 | 4,849,900 | 4,862,501 | 20,911 | 3,058,254 | | 2,174,074 | 61,889 | 5,294,217 | 5,315,128 | | Investments, at fair value:
Cash equivalents
Commercia bands | 1,774,915 | • | • | • | • | • | 1,774,915 | 4,447,401 | • | • | • | • | 4 1 | 4,447,401 | | Equites | 17,150,250 | | | . , | • • | | 17,150,250 | 12,081,052 | | | • | | | 12,081,052 | | Ateast lands
Investment in partnership | 9,133,092
4,178,823 | • • | . , | ٠, | • | | 9,133,092
4,178,823 | 5,872,033 | • • | | | • • | , 1 | 5,872,033
4,184,864 | | AfG Valio | | 44,478,310 | 146,763 | 44,991,056 | E,349,125 | 97,965,254 | 97,963,254 | | 37, 284, 070 | 129,133 | 32,692,106 | 5,798,302 | 75,904,310 | 75,904,310 | | Total mrestments | 32,237,080 | 44,478,310 | 146,763 | 44,991,056 | 8,349,125 | 97,965,254 | 130,202,334 | 27,402,144 | 37,284,070 | 129,133 | 32,692,836 | 5,798,302 | 75,904,310 | 103,306,454 | | Total assets | 32,249,681 | 47,429,604 | 146,763 | 46,829,532 | 8,409,255 | 102,815,154 | 135,064,835 | 27,423,055 | 40,342,324 | 129,132 | 34,866,880 | 5,860,191 | 81,198,527 | 108,621,582 | | LIABIUTIES
Accounts payable | 69,421 | . 1 | | , | , | • | 69,421 | 60,120 | | 1 | • | | | 60,120 | | Total Uzbilities | 69,421 | • | | • | • | * | 124-421 | 60,120 | | • | | | | 60,120 | | NET ASSETS HELD IN TRUST
FOR PENSION BENEFITS | \$ 32,180,260 \$ 47,429,604 \$ 146,763 \$ 46,829,532 | \$ 47,429,604 | \$ 146,763 | \$ 46,629,532 | \$ 8,409,255 | \$ 102,815,154 | \$ 134,995,414 | \$ 27,362,935 | \$ 40,342,324 | \$ 129,132 | \$ 34,866,880 | \$ 5,860,191 | \$ 61,198,527 | \$ 108,561,462 | The accompanying notes are in integral part of these statements. # EAST JEFFERSON GENERAL HOSPITAL RETREMENT AND SAVINGS PLANS STATEMENTS OF CHANGES IN PLAN NET ASSETS AVAILABLE FOR BENEFITS FOR THE YEARS ENDED DECEMBER 31, 2009 AND 2008 | | | | E Total | | 6 \$ 8,797,456 | | | | | | | - | 54,014 | 7) (29,767,358) | (14,513,734) | ş. | 7,159,239 | 513,955 | 1073,194 | (22,206,518) | 130 767 980 | ~ | |------|------------------------------------|------------------|---------------|----------------------------|----------------|-----------|---------------------|---------------------------|-----------|--|------------------------------|--------------------------------------|----------------|-----------------------------|-----------------|------------|--|--|------------------|-------------------------|--|----------------------------------| | | Total | Contribution | Savings Plans | | \$ 8,297,456 | AC.22.C.C | 766,078,61 | | 3,133,793 | 07 354 667 | (18,609,756) | | 5,361 | (18,615,117) | (4,794,125) | | 4,544,475 | 513,955 | 5,058,430 | (9,652,555) | 01.051.087 | \$ 81,198,527 | | | | | 457(b) | | \$ 1,722,416 | | 1,722,416 | | 33,640 | CHAPS ATEN | (0,515,133) | •. | 128 | (1,516,004) | 206,412 | | 117,2411 | | 126,711 | 101,47 | 7811400 | 161'098'5 \$ | | 2008 | Defined Contribution Serings Plans | | 403(8) | | \$ 6,575,040 | 2141.912 | 8,716,952 | į | 1.351.513 | 1077 070 0 | (7,019,997) | •• | 4,490 | (7,024,487) | 1,692,465 | | 1,551,730 | 190,585 | 1,742,315 | (49,850) | 2000 | \$ 34,866,880 | | | efined Contribut | 403(P) | Specini | | • | ' | 1 | į | 2,568 | (ioi • 0 | (22,627) | • • | - | (23,627) | (22,627) | ٠. | 6,322 | 1 | 222.9 | (65,82) | | \$ 129,132 | | | | | 401(a) | | , | 3,381,624 | 3,381,624 | ; | 1467,640 | 300 017 | (10,051,999) | | • | (10,051,999) | (6,670,375) | | 2,859,712 | 323,370 | 3,183,082 | (9,853,457) | , | \$ 40,342,324 | | | Dyfined | Refrement | Piso | | | 1,413,042 | 1,413,042 | | 560,377 | | (10,905,069) | 615,861 | 48,653 | (11,152,241) | (9,739,199) | - | 2,614,764 | | 2,614,764 | (12,353,963) | | \$ 27,362,935 | | | | | Tetal | | \$ 7,572,144 | 126'806'9 | 14,571,115 | | 1,136,097 | | 21.537.096 | 104,192 | 60,561 | 21,370,343 | 35,941,458 | | 8,948,731 | 558,775 | 9.507,506 | 26,433,952 | | 106,301,402 | | | Tetal | Contribution | Savings Plant | | \$ 7,572,144 | 5,147,869 | 12,720,013 | | 1,089,174 | The state of s | 15,279,249 | , | 1,652 | 15,513,275 | 28,293,268 | | 6,117,886 | 558,775 | 6,676,661 | 21,616,627 | • | \$102,815,154 | | | | | 457(b) | | \$ 1,724,089 | ' | 1,724,089 | | 55,510 | | 1 442 973 | • | 1,652 | 1,441,321 | 3,165,410 | | 616,346 | 1 | 616,346 | 2,549,064 | | S 8,409,255 | | 2009 | | HOLL SAVING FRAM | 403(b) | | \$ 3,848,033 | 1,956,079 | 7,804,134 | | 496,575 | | 7 140 651 | ` .
[| | 7,140,651 | 14,944,785 | | 2,663,838 | 318,295 | 2,582,133 | 11,962,652 | | 34,856,880
\$ 46,429,532 | | | | AGAILS | Special | | | | | | 2,637 | • | 13,413 | • | | 18,052 | 18,052 | | 423 | - | 421 | 17,631 | ; | \$ 146,763 | | | | | 401(n) | | • | 3,191,790 | 3,191,790 | | 534,452 | Br. *070 | 5,912,661 | | | 6,973,251 | 10,163,041 | | 2,837,28) | 240,480 | 196'640'6 | 7,087,280 | ; | 40,342,524
\$ 47,429,604 | | | Defined | Reticement | Man | | | 1,851,102 | 1,851,102 | | 46,923 | 1 5°53 | 5,142,199 | 106,192 | 58,909 | 5,797,068 | 7,643,170 | | 2,130,345 | • | 2,830,845 | 4,817,325 | | \$ 32,180,260 | | | | | | ADDITIONS
Contributions | Members | Employer | Total contributions | Investment income (loss): | Interest | Net appreciation (depreciation) | in fair value of investments | Less:
Invenment advisory services | Custodial fees | Net investment moome (loss) | Total additions | DEDUCTIONS | remembers between passes as serings plan withdrawals | Forietures of non-vested contributions | Total deductions | NET INCREASE (DECREASE) | NET ASSETS HELD IN TRUST
FOR PENSION BENEFITS | Beginning of year
End of year | The accompanying notes are in integral part of these statements. #### **NOTES TO FINANCIAL STATEMENTS** #### 1. Description of the Plans #### General The East Jefferson General Hospital Retirement Plan and Savings Plan Committee is the administrator of a single-employer defined benefit retirement plan and hospital sponsored defined contribution savings plans. The Plans were established for the purpose of providing retirement benefits for substantially all employees of East Jefferson General Hospital (Hospital). #### **Defined Benefit Retirement Plan** All full-time employees hired or re-hired prior to January 1, 2005 who are at least age 21 with at least one year of credited service are eligible to participate in the Plan. Plan benefits vest after 5 years of credited service. Employees who retire at, or after, age 62 with 5 years of credited service are entitled to an annual retirement benefit, payable monthly for life, unless the present value amount is under \$8,500. In these instances, the employer has the option to
distribute benefits to the employee in a lump sum payment. The Plan also provides early retirement benefits at reduced amounts at age 55 with 10 years of service. The Plan also provides death benefits depending upon the payment option elected. This benefit provision and all other requirements are established by the Plan. In January 2005, a resolution was adopted to freeze the defined benefit plan effective April 1, 2005. Non-vested employees hired prior to January 1, 2005 will continue to vest in the plan, pending continual employment through the vesting date. Membership in the Plan as of the last actuarial valuation consists of January 1: | | 2010 | 2009 | |--|-------|-------| | Retirees and beneficiaries receiving benefits | 606 | 567 | | Terminated employees entitled to benefits but not yet receiving them | 1,608 | 1,580 | | Active employees | 1,081 | 1,170 | | Total Participants | 3,295 | 3,317 | #### **Pension Benefits** The annual benefit at normal retirement will be equal to the benefit accrued through December 31, 1988 under the previous pension plan formula plus, for each year after 1988, benefits accrued under a new formula. Under the formula benefits accrued at 0.75% of participant's annual pay up to a designated "breakpoint" and 0.5% of annual pay in excess of the breakpoint. Benefits ceased to accrue effective April 1, 2005 with the freezing of the Plan as of that date. The pension benefits will be fully vested after five credited years of employment with the Hospital (counting all prior service). Prior service counts for vesting purposes for terminated employees rehired within five years that were not fully vested at termination. #### NOTES TO FINANCIAL STATEMENTS #### 1. Description of the Plans (continued) #### Defined Benefit Retirement Plan (continued) At retirement, the participant may choose to receive a monthly benefit amount in one of several annuity forms – life annuity, joint and survivor annuity, and ten year certain and life annuity. #### **Death Benefits** If a participant dies after becoming vested, the surviving spouse will receive a monthly benefit from the plan. This benefit is only available to the surviving spouse and will be payable at the time the participant would have qualified for early retirement, unless the spouse elects to defer payments to a later date. #### Contributions The Plan's funding policy provides for actuarially determined periodic contributions. The actuarially recommended contribution for the plan years ending December 31, 2009 and 2008 is shown below. | Valuation date
Plan year | January 1, 2009
2009 | | January 1, 2008
2008 | | | |-----------------------------|-------------------------|------------|-------------------------|------------|--| | Annual contribution: | | | | | | | As a dollar amount | \$ | 1,851,102 | \$ | 1,413,042 | | | As a percent of payroll | | . 3.03% | | 2.11% | | | Participant payroll | \$. | 61,093,503 | \$ | 67,011,684 | | #### **Defined Contribution Savings Plans** The Savings Plans includes a 401(a) plan that was frozen to new participants effective December 31, 2003 and reactivated in 2007. The Savings Plans also includes two 403(b) plans (the 403(b) and 403(b) Special) and a 457(b) plan that were established effective January 1, 2004. The 401(a) plan covers all full-time employees who have been employed for a twelve-month period during which at least one thousand hours of service are completed and who are at least twenty-one years of age. With the exception of leased employees, all employees at least 21 years of age are eligible to make elective deferrals under the 403(b) plan. All full and part-time employees are eligible for employer contributions under the 403(b) plan after attaining age 21 and completing one month of employment. All full and part-time employees are eligible for the 403(b) Special plan. All employees who are at least 18 years of age are eligible to participate in the 457(b) Plan. #### NOTES TO FINANCIAL STATEMENTS #### 1. Description of the Plans (continued) #### **Defined Contribution Savings Plans (continued)** The number of participants in each of the savings plans as of December 31 is as follows: | | 2009 | 2008 | | |----------------|-------|-------|--| | 401(a) | 3,860 | 3,769 | | | 403(b) Special | 46 | 47 | | | 403(b) | 3,784 | 3,760 | | | 457(b) | 691 | 646 | | #### **Contributions** The 403(b) Plan allows for employee elective deferrals to be made up to the limits allowed by the IRS. Effective April 2005, employer basic contribution increases in 0.5% increments for every five years of credited service. The initial base contribution is 2% for less than five years of service. Matching employer contributions are made at a rate equal to 100% of the elective deferral of each employee up to 2%. Effective in 2006, the plan was amended to change the Hospital's funding to an annual basis, from pay period, and allows for confirmation of an employee's eligibility. The 403(b) Special Plan provides deferral only after the following criteria are met: - 1. Team members must first exercise their annual cash-in option of 80 hours. - 2. Team members must submit a PTO allocation form between December 1 and December 15 indicating their requested deferral. Special pay contributions are made with respect to both accumulated vacation and accumulated sick time. The 457(b) plan allows employee elective deferrals up to the annual limits allowed by the IRS. No employer contributions are made to this plan. The 401(a) plan was frozen effective December 31, 2003 and reactivated during 2007. During this period of time, the Hospital discontinued providing the Hospital Basic contributions to the 403(b) plan and began funding these contributions to the 401(a) plan. The Hospital Basic Contribution percentage amounts are provided to participants according to their Benefit Service Date. The participants' voluntary pre-tax deductions and the Hospital Matching Contributions continue to be funded to the 403(b) plan. #### **NOTES TO FINANCIAL STATEMENTS** #### 1. Description of the Plans (continued) #### **Defined Contribution Savings Plans (continued)** The employer contribution percentages for the 401(a) plan by Benefit Service Date are as follows: | Number of Years | Contribution % | |-----------------|----------------| | 0 to 5 | 2.0% | | 5+ to 10 | 2.5% | | 10+ to 15 | 3.0% | | 15+ to 20 | 3.5% | | 20+ to 25 | 4.0% | | 25+ | 5.0% | #### Participants' Accounts Participants in the Savings Plans have separate accounts for each of the Plans. Each participant's account is credited with the Hospital's contribution, if applicable, and Plan earnings. Allocation of the Hospital's contributions is based on Plan compensation. Compensation for Plan purposes is the employee's eligible annual compensation as specified in the plan document. #### Vesting The participant is one hundred percent vested in Hospital contributions after the completion of five credited years of vesting service and upon death, disability or termination of the Plan with the exception of the 403(b) Special which provides for immediate 100% vesting. Vesting status is not pro-rated for the other defined contribution plans. For this purpose, participants earn one year of vesting service for each year in which they work one thousand hours or more. Any contributions made by participants for the Plans, and earnings on those contributions, are one hundred percent vested to the participants when made. #### Withdrawals and Distributions Participants are allowed to withdraw their own contributions from the 401(a) plan. Hospital contributions may not be withdrawn. Withdrawals are limited to one per calendar year. No contributions may be made to the plan for a six-month period after a withdrawal, and during those six months the participant is ineligible to receive the Hospital's matching contributions. Only hardship withdrawals are allowed for the 403(b) and 457(b) plans. AIG Valic determines if a participant is eligible for a hardship withdrawal based on IRS Section 457(d)(1)(A)(iii) of the Code. The 403(b) Special Plan does not provide for in service distributions. #### **NOTES TO FINANCIAL STATEMENTS** #### 1. Description of the Plans (continued) #### Defined Contribution Savings Plans (continued) Loans are not permitted under the terms of the Plan with the exception of the 403(b) Special Plan. With the implementation of the Katrina Emergency Tax Relief Act of 2005 (KETRA), employees were allowed withdrawals of their own contributions without the 10% early withdrawal penalty. Although the Hospital does not allow loans, KETRA provided for these funds to be "re-contributed" to an eligible retirement plan at any time within the next three years. Upon termination of employment for resignation, dismissal, retirement, or death, the participant's contributions plus the vested portion of the Hospital's contributions, and the related earnings may be distributed to the participant or his/her designated beneficiary. In addition, the employee may remain in the Plan, request a rollover distribution, or a distribution in the form of a lump sum or annuity provided by the investment advisor. #### **Forfeitures** Basic and matching deposits in the account of a participant who separates from service prior to becoming vested are forfeited and used to reduce Hospital contributions. If a participant returns to service within five years, the dollar amount forfeited is restored to his account. During the years ended December 31, 2009 and 2008 the 401(a) Plan used \$240,480 and \$323,370 respectively in forfeitures to offset employer contributions. During the years ended December 31, 2009 and 2008 the 403(b) Plan used \$318,295 and \$190,585 in forfeitures to offset employer contributions. #### 2. Summary of Significant Accounting Policies The financial statements are presented in accordance with standards established by the
Governmental Accounting Standards Boards (GASB). These financial statements include the provisions of GASB Statement No. 34, Basic Financial Statement and Management's Discussion and Analysis for State and Local Governments and related standards. #### **Basis of Accounting** The Plan's financial statements are prepared using the accrual basis of accounting. Employee and employer contributions are recognized in the period in which the employee is compensated for services performed. Benefits and refunds are recognized when due and payable in accordance with the terms of the plan. Interest and dividend income is recognized when earned. #### NOTES TO FINANCIAL STATEMENTS #### 2. Summary of Significant Accounting Policies (continued) #### Method Used to Value Investments Investments are reported at fair value, based on quoted market prices, short-term investments are reported at cost and insurance contracts at contract value, which approximates fair value. #### Use of Estimates The process of preparing financial statements in conformity with accounting principles generally accepted in the United States of America requires the use of estimates and assumptions regarding certain types of assets, liabilities, revenues and expenses. Such estimates primarily relate to unsettled transactions and events as of the date of the financial statements. Accordingly, upon settlement, actual results may differ from estimated amounts. #### Tax Status Both the retirement plan and 401(a) Savings Plan have obtained favorable determination letters. Although those Plans have been subsequently amended, it is believed that they are being operated in compliance with the applicable requirements of the Internal Revenue Code. The 403(b), 403(b) Special and 457(b) are proto type plans that have been designed to meet the requirements of the Internal Revenue Code. #### 3. Deposits, Cash Equivalents and Investments Following are the components of the Plan's cash equivalents and investments at December 31, 2009 and 2008. | | _ | fined Benefit
tirement Plan | Savings
Pla <u>ns</u> | Total | |-----------------------------------|------------------------------------|--------------------------------|--------------------------|-------------------------------| | <u>2009</u> | | | | | | Cash equivalents | \$ | 1,774,915 | \$
- | \$
1,774,915 | | Investments | | 30,462,165 |
97,965,254 | 128,427,419 | | | \$ | 32,237,080 | \$
97,965,254 | \$
130,202,334 | | 2000 | Defined Benefit
Retirement Plan | |
Savings
Plans |
Total | | 2008 Cash equivalents Investments | \$ | 4,447,401
22,954,743 | \$
-
75,904,310 | \$
4,447,401
98,859,053 | | | \$ | 27,402,144 | \$
75,904,310 | \$
103,306,454 | #### **NOTES TO FINANCIAL STATEMENTS** #### 3. Deposits, Cash Equivalents and Investments (continued) #### Cash Equivalents The cash equivalents totaling \$1,774,915 and \$4,447,401 at December 31, 2009 and 2008, respectively, consist of government backed pooled funds. The funds are held by a sub-custodian and are managed by a separate money manager and are in the name of the custodian's trust department. #### **Investments** Hospital service districts are authorized under Louisiana R.S. 46:1068 to establish and maintain actuarially sound pension and retirement systems making contributions from hospital service district funds. They may make contracts of insurance with any insurance company legally authorized to do business in Louisiana and may enter into other contracts and Trust Agreements with banks, which are incidental to creating and maintaining an actuarially sound pension and retirement system. At December 31, 2009 and 2008, the Retirement Plan's investments were held by JP Morgan Chase. The Savings Plans' investments are held by AIG Federal Savings Bank. #### **Concentration of Credit Risk** Concentration of credit risk is defined as the risk of loss attributed to the magnitude of the Plan's investment in a single issuer. The plans' investment policy states that no more than 5% (of cost) of the assets assigned to an investment manager may be invested in the securities of one issuer. At December 31, 2009 and 2008, there were no investment holdings that exceeded the Plan's concentration of credit risk policy. #### Credit Risk Credit risk is defined as the risk that an issuer or other counterparty to an investment will not fulfill its obligations. Following are the credit ratings of the plans' investments in long-term debt securities as of December 31, 2008. The plans did not have investments in long-term securities at December 31, 2009. | Investment Type | Corporate Bond | is | |-----------------|----------------|----------------| | AAA | \$ 210,30 |)2 | | AA+ | 56,79 | 3 7 | | AA | 80,0 | 58 | | A | 303,87 | 73 | | A- | 52,92 | 21 | | BBB+ | 112,84 | | | | \$ 816,79 |) 4 | #### **NOTES TO FINANCIAL STATEMENTS** #### 3. Deposits, Cash Equivalents and Investments (continued) The plans' investment policy regarding credit risk states that all fixed income securities shall carry an investment grade rating of BBB or higher. #### **Custodial Credit Risk** Custodial credit risk is defined as the risk that, in the event of the failure of the counterparty, the Plan will not be able to recover the value of its investment or collateral securities that are in the possession of an outside party. The plans hold its cash equivalents in a nominee name in the amount of \$1,774,905 and \$4,447,401 at December 31, 2009 and 2008, respectively. The plans have assets in the amount of \$128,427,419 and \$98,859,053 for December 31, 2009 and 2008, respectively, which are not held in a nominee name or in the name of the plans and therefore exposed to custodial credit risk. These assets are held in JP Morgan Chase and Valic custodial accounts. #### Interest Rate Risk Interest rate risk is defined as the risk that changes in the interest rates will adversely affect the fair value of an investment. At December 31, 2008, the Retirement Plan had the following investments in long-term debt securities and maturities. | Investment | Total | Less than | l - 5 | 6 - 10 | Greater than | |-----------------|------------|-----------|------------|--------|--------------| | Туре | Fair Value | l year | years | years | 10 years | | Corporate Bonds | \$ 816,794 | \$ - | \$ 578,574 | \$ - | \$ 238,220 | The Plans did not have long-term debt securities at December 31, 2009. The Plans have no formal investment policy regarding interest rate risk. The Plans invest in collateralized mortgage obligations. These securities are based on cash flows from interest payments on underlying mortgages. Therefore, they are sensitive to prepayments by mortgagees, which may result from a decline in interest rates. #### Investment in Partnership During the years ended December 31, 2009 and 2008, the Retirement Plan has invested in Equitas Evergreen Fund, L.P. As of December 31, 2009, the investment had a cost basis of \$5,185,360 and a market value of \$4,178,823. As of December 31, 2008, the investment had a cost basis of \$5,535,360 and a market value of \$4,184,864. #### NOTES TO FINANCIAL STATEMENTS #### 4. Savings Plan Funds During the year ended December 31, 2004 agreements with AIG Valic were obtained for each of the Savings Plans. The hospital invests each participant's deferred compensation as directed by the employee. The investments are generally mutual funds; however, the plan documents provide for other types of investments. The responsibility for the selection of the investment alternatives has been retained by the Hospital. The funds are included in the financial statements as December 31, 2009 and 2008 at fair market value #### 5. Plan Termination Although it has not expressed any intent to do so, the Hospital has the right under the Plans to discontinue its contributions at any time and to terminate the Plans. #### 6. Actuarial Cost Method The Traditional Unit Credit Cost Method was used to calculate the funding requirements for the defined benefit retirement plan for the years ended December 31, 2009 and 2008. Under this cost method, the normal cost of active participants under normal retirement age is equal to the actuarial present value of the benefit expected to accrue during the next year, taking into account pension, termination, death, and disability benefits. The normal cost for the plan is the total of the individually computed normal cost for all participants. The funding cost of the Plan is derived by making certain specific assumptions as to rates of interest, mortality, and turnover which are assumed to hold for many years into the future. #### 7. Funded Status and Funding Progress - Retirement Plan The funded status of the Plan as of December 31, 2009 and 2008, respectively, is based on the most recent actuarial valuation as follows: | Valuation Actuarial Date Value of January 1 Assets | | Actuarial Accrued Liability (AAL) | Accrued Unfunded _AAL | Funded
Ratio | Covered
Payroll | UAAL as a Percentage of Covered Payroll | | |--|---------------|-----------------------------------|-----------------------|-----------------|--------------------|---|--| | 2010 | \$ 32,249,681 | \$ 59,702,876 | \$ 27,453,195 | 54.0 | \$ 57,757,738 | 47.5 | | | 2009 | \$ 37,047,904 | \$ 56,941,416 | \$ 19,893,512 | 65.1 | \$ 61,093,503 | 32.6 | | The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations. #### **NOTES TO FINANCIAL STATEMENTS** #### 7. Funded Status and Funding Progress - Retirement Plan (continued) The required schedule of funding progress following the notes to the financial statements presents multiyear trend information about whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued
liability for benefits. Additional information for the actuarial valuation is as follows: | Plan Year | <u>2009</u> | 2008 | |---------------------------|---------------------------------|---------------------------------| | Valuation Date | January 1, 2010 | January 1, 2009 | | Actuarial Cost Method | Traditional Unit Credit | Traditional Unit Credit | | Asset Valuation Method | Market Value | 3-year smoothing | | Actuarial Assumptions: | | | | Investment Rate of Return | 8.50% per annum | 8.50% per annum | | Amortization Method | Level Dollar | Level Dollar | | Amortization Period | 30 years remaining (Open Basis) | 30 years remaining (Open Basis) | | Salary Increase Rate | 0% | 0% | #### 8. Required Supplementary Schedules Information in the required supplemental schedules is designed to provide information about the Defined Benefit Retirement Plan's progress made in accumulating sufficient assets to pay benefits and is presented on pages 25-26. # EAST JEFFERSON GENERAL HOSPITAL RETIREMENT AND SAVINGS PLANS SUPPLEMENTARY INFORMATION (RETIREMENT PLAN) SCHEDULE OF EMPLOYER CONTRIBUTIONS DECEMBER 31, 2003 THROUGH 2009 | Year Ended
December 31 | Annual
Required
Contribution | Percentage
Contributed | |---------------------------|------------------------------------|---------------------------| | 2003 | \$ 3,476,412 | 100 % | | 2004 | 2,953,227 | 100 | | 2005 | 1,444,309 | 100 | | 2006 | 1,484,628 | 100 | | 2007 | 1,497,719 | 100 | | 2008 | 1,413,042 | 100 | | 2009 | 1,851,102 | 100 | See independent auditors' report. ## EAST JEFFERSON GENERAL HOSPITAL RETIREMENT AND SAVINGS PLANS SUPPLEMENTARY INFORMATION (RETIREMENT PLAN) SCHEDULE OF FUNDING PROGRESS DECEMBER 31, 2003 THROUGH 2009 | Actuarial
Valuation
Date | Actuarial
Value of
Assets | Actuarial
Accrued
Liability
(AAL) | Unfunded
AAL
(UAAL) | Funded
Ratio | Covered
Payroli | UAAL as a
Percentage
of Covered
Payroll | |--------------------------------|---------------------------------|--|---------------------------|-----------------|--------------------|--| | 1/1/2004 | \$ 32,338,261 | \$ 46,598,037 | \$ 14,259,776 | 69.4 % | \$ 80,774,461 | 17.7 % | | 1/1/2005 | 34,833,733 | 50,355,490 | 15,521,757 | 69.2 | 88,164,146 | 17.6 | | 1/1/2006 | 34,719,918 | 50,674,981 | 15,955,063 | 68.5 | 69,325,248 | 23.0 | | 1/1/2007 | 36,954,546 | 53,050,297 | 16,095,751 | 69.7 | 69,482,662 | 23.2 | | 1/1/2008 | 39,790,947 | 54,976,707 | 15,185,760 | 72.4 | 67,011,684 | 22.7 | | 1/1/2009 | 37,047,904 | 56,941,416 ¹ | 19,893,512 | 65.1 | 61,093,503 | 32.6 | | 1/1/2010 | 32,249,681 | 59,702,876 2 | 27,453,195 | 54.0 | 57,757,738 | 47.5 | Effective with the 1/1/2009 actuarial valuation, the actuarial value of assets recognizes the difference between expected and actual net investment return over 3 years. (3-year smoothing) See independent auditors' report. ² Effective with the 1/1/2010 actuarial valuation, the actuarial value of assets is set equal to the market value of assets, thus fully recognizing gains/losses from previous years. A Professional Accounting Corporation Associated Offices in Principal Cities of the United States www.pricpa.com ## REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS The Board of Directors East Jefferson General Hospital We have audited the accompanying statement of plan net assets available for benefits of the East Jefferson General Hospital Retirement and Savings Plans (the Plans) as of December 31, 2009, and have issued our report thereon dated May 7, 2010. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control over Financial Reporting In planning and performing our audit, we considered the Plans' internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Plans' internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of Plans' internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the Plans' financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. This report is intended solely for the information and use of management, the Board of Directors, others within the entity, and the Louisiana Legislative Auditor and is not intended to be and should not be used by anyone other than these specified parties. However, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Postlethwaite & Welleville Metairie, Louisiana May 7, 2010